New Results of Electron Antineutrino Disappearance From the Daya Bay Experiment Jiajie Ling (BNL) On behalf of the Daya Bay Collaboration BNL Seminar Aug 23, 2013 # **BNL** v History ### >50 years Neutrinos are all left-handed ### Muon neutrino discovery **AGS** **Nobel Prizes** Solar neutrino missing puzzle. **SNO** FIG. 1. Plan view of AGS neutrino experiment. Raymond Davis Jr. 13.5m iron shielding Solar neutrino oscillation **MINOS** Accelerator neutrino oscillation Reactor neutrino oscillation # Why Neutrino? The Standard Model contains 3 neutrinos of definite flavor, and a set of corresponding anti-particles. Beyond Standard Model Neutrinos are essential building blocks in our universe # **Two-Flavor Neutrino Mixing** Neutrino flavor eigenstates (ν_e , ν_u , ν_τ) produced in weak interaction are different from mass eigenstates (v_1 , v_2 , v_3). ### **Appearance Mode:** earance Mode: $$P(\nu_{\alpha} \rightarrow \nu_{\beta}) = \sin^{2}(2\theta) \sin^{2}\left(1.27 \Delta m^{2} [eV^{2}] \frac{L[m]}{E[MeV]}\right) \qquad \Delta m^{2} \equiv m_{2}^{2} - m_{1}^{2}$$ # Disappearance Mode: $$P(\mathbf{v}_{\alpha} \rightarrow \mathbf{v}_{\alpha}) = 1 - P(\mathbf{v}_{\alpha} \rightarrow \mathbf{v}_{\beta})$$ We want to measure θ and Δm^2 $sin^2(2\theta)$ # **Three-Flavor Neutrino Mixing** $$U = egin{bmatrix} 1 & 0 & 0 \ 0 & c_{23} & s_{23} \ 0 & -s_{23} & c_{23} \end{bmatrix} egin{bmatrix} c_{13} & 0 & s_{13}e^{-i\delta} \ 0 & 1 & 0 \ -s_{13}e^{i\delta} & 0 & c_{13} \end{bmatrix} egin{bmatrix} c_{12} & s_{12} & 0 \ -s_{12} & c_{12} & 0 \ 0 & 0 & 1 \end{bmatrix}$$ $c_{ij} \equiv \cos \theta_{ij}$ The gateway for measuring neutrino mass hierarchy and CP violation is open solar # **Reactor Neutrinos Oscillation** θ_{13} can be revealed by a deficit of reactor antineutrinos at ~2km Define $$\sin^2 \Delta_{ee} = \cos^2 \theta_{12} \sin^2 \Delta_{31} + \sin^2 \theta_{12} \sin^2 \Delta_{32}$$ $$\approx 0.7 \cdot \sin^2 \Delta_{31} + 0.3 \cdot \sin^2 \Delta_{32}$$ $$\Delta_{ij} \simeq 1.27 \,\Delta \, m_{ij}^2 (eV^2) rac{L(m)}{E(MeV)}$$ # **Relative Measurement** Far/Near **Neutrino Ratio** Detector **Target Mass** **Distance** from Reactor Detector Efficiency **Survival Probability** $(\theta 13)$ # **Daya Bay Collaboration** ### Asia (21) Beijing Normal Univ., Chendu Univ. of Sci. and Tech., CGNPG, CIAE, Chinese Univ. of Hong Kong, Dongguan Univ. of Tech., IHEP, Nanjing Univ., Nankai Univ., National Chiao Tung Univ., National Taiwan Univ., National Untied Univ., NCEPU, Shangdong Univ., Shanghai Jiao Tong Univ., Shenzhen Univ., Tsinghua Univ., Univ. of Hong Kong, USTC, Xi'an Jiao Tong Univ., Zhongshan Univ. ### North America (17) BNL, Caltech, LBNL, Illinois Inst. Tech., Iowa State Univ., Printon, RPI, UC-Berkeley, UCLA, Univ. of Cincinnati, Univ. of Houston, Univ. of Illinois-Urbana-Champaign, Univ. of Wisconsin, Virginia Tech., William & Mary, Siena College, Yale ### Europe (2) Charles University, Czech Republic; JINR, Dubna, Russia 40 institutions ~230 collaborators # **Daya Bay Experimental Layout** 6 Antineutrino Detectors (ADs) in 3 underground experimental halls (EHs). TABLE I. Overburden (m.w.e), muon rate R_{μ} (Hz/m²), and average muon energy E_{μ} (GeV) of the three EHs, and the distances (m) to the reactor pairs. # Daya Bay Antineutrino Detectors (AD) 6 functionally identical 3-zone detectors Inverse beta decay (IBD) ### **Prompt Positron:** - Carries antineutrino energy - $E_{Prompt} \simeq E_v 0.8 \, MeV$ # **Delayed Neutron Capture** • $\langle \sum E_{\gamma} \rangle = 8.05 \, MeV$ - Efficiently tag antineutrino signal # **Automatic Calibration Units (ACU)** # **Muon Tagging System** Dual Tagging system: 2.5 meter thick two-section water shield and RPCs. # **Analysis Data Sets** ### A. Two-detector data taking: - Sep 23, 2011 Dec. 23, 2011 [90 days] - Side-by-side comparison of 2 detectors - NIM A **685**, 78-97 (2012) # **B.** Six-detector data taking: [This analysis] - Dec. 24, 2011 Jul. 28, 2012 [217 days] - Full 6AD data set, 55% more statistics than CPC result - Previous θ_{13} measurements: - *PRL.* **108**, 171803 (2012) [55 days] - <u>CPC 37</u>, 011001 (2013) [139 days] ### C. Eight-detector data taking: Start from Oct.28, 2012 # **Antineutrino (IBD) Selection** ### **Use IBD Prompt + Delayed correlated signal to select antineutrinos** ### **Selection:** - Reject PMT Flashers - Prompt Positron: 0.7 MeV < Ep < 12 MeV - Delayed Neutron: 6.0 MeV < Ed < 12 MeV - Capture time: $1 \mu s < \Delta t < 200 \mu s$ - Muon Veto for delay neutron: Water Pool Muon (nHit>12): Reject [-2μs, 600μs] AD Muon (>3000PE): Reject [-2μs, 1400μs] AD Shower Muon (>3 x 10⁵ PE): Reject [-2μs, 0.4s] 14 - Multiplicity: No additional prompt-like signal in 400µs before the delayed signal, and no delayed-like signal in 200µs after the delayed signal # **Delayed Energy Cut** Some *n*Gd gammas escape scintillator region, visible as tail of *n*Gd energy peak Use variations in energy peaks to constrain relative efficiency 0.35% relative energy uncertainty between detectors can cause ~0.12% efficiency variation energy peak variation: <0.35% # **Capture Time and Gd Capture Ratio** Consistent neutron capture times in all detectors. Capture time in each detector also constrains Gd capture ratio. Measurement of neutron capture time from Am-C source constrains uncertainty in relative H/Gd capture efficiency to <0.1% among detectors. Relative detector efficiency estimated within 0.01% by considering possible variations in Gd concentration. ^{*}Data has background included, MC is pure IBD signal. # **Accidental Background** Two single signals can accidentally mimic an antineutrino (IBD) signal ### **Accidental Spectrum** - Accidental background can be accurately modeled using uncorrelated signal in data - The decreasing rate of accidentals could be related with the Radon decay inside of the water pool - B/S to 4% (1.5%) of far (near) signal # **Background: ²⁴¹Am-¹³C Neutrons** 0.75 Hz neutron source in ACU can mimic IBD via inelastic scattering and capture on iron. A special x80 stronger AmC source placed on the AD Strong AmC's Prompt Spectrum: Data vs MC Background from our calibration source Background rate and spectrum constrained using intensive source Constrain far site B/S to 0.36±0.16% # Cosmogenic background: 9Li and 8He ### β-n decay: - Prompt: β-decay - Delayed: neutron capture Generated by cosmic rays long-lived $\tau^{1/2}$ ($^9\text{Li}/^8\text{He}$) = 178 ms / 119 ms The spectra of ⁹Li/⁸He is predicted from a simulation benchmarked with external data and which accounts for all daughter particles. muon veto cuts control B/S to ~0.3% (0.4%) of far (near) signal ⁹Li/⁸He are measured by fitting the distribution of IBD candidates vs. time since muon # Cosmogenic background: Fast Neutrons ### **Fast Neutrons:** Energetic neutrons produced by cosmic rays ### Mimics antineutrino (IBD) signal: - Prompt: Neutron collides in target - Delayed: Neutron captures on Gd Muon veto cuts control B/S to 0.06% (0.1%) of far (near) signal # **Data Set Summary** | | EH1 | | EH2 EH3 | | EH3 | | |---|------------------|------------------|------------------|-----------------|---------------------|-----------------| | | AD1 | AD2 | AD3 | AD4 | AD5 | AD6 | | Antineutrino candidates | 101290 | 102519 | 92912 | 13964 | 13894 | 13731 | | DAQ live time (day) | 191. | 001 | 189.645 | | 189.779 | | | Efficiency | 0.7957 | 0.7927 | 0.8282 | 0.9577 | 0.9568 | 0.9566 | | Accidentals (/day/AD)* | 9.54±0.03 | 9.36±0.03 | 7.44±0.02 | 2.96±0.01 | 2.92±0.01 | 2.87±0.01 | | Fast neutron (/day/AD)* | 0.92 ± 0.46 | | 0.62 ± 0.31 | 0.04 ± 0.02 | | | | 8He/9Li (/day/AD)* | 2.40± | -0.86 | 1.20±0.63 | | 0.22 ± 0.06 | | | Am-C corr. (/day/AD)* | 0.26±0.12 | | | | | | | 13 C(α , n) 16 O (/day/AD)* | 0.08 ± 0.04 | 0.07 ± 0.04 | 0.05 ± 0.03 | 0.04 ± 0.02 | 0.04 ± 0.02 | 0.04 ± 0.02 | | Antineutrino rate* (/day/AD) | 653.30
± 2.31 | 664.15
± 2.33 | 581.97
± 2.07 | 73.31
± 0.66 | $73.03 \\ \pm 0.66$ | 72.20
± 0.66 | ^{*}rate are muon and multiplicity cut efficiency corrected. Over 300,000 antineutrino interactions Total Background/Signal ratio is \sim 5% at Far site, \sim 2% at Near site $_{21}$ # **Neutrino Flux Prediction** $$S(E_v) = \frac{W_{th}}{\sum_i f_i e_i} \sum_i^{istopes} f_i S_i(E_v)$$ ### Reactor operator provide: - Thermal power W_{th} - Relative isotope fission fraction: f, ### Energy release per fission: e, <u>V. Kopekin et al., Phys. Atom. Nucl. 67, 1892</u> (2004) ### Antineutrino spectra per fission: **S**_i(**E**_j) - K. Schreckenbach et al., Phys. Lett. B160, 325 (1985) - A. A. Hahn et al., Phys. Lett. B218, 365 (1989) - P. Vogel et al., Phys. Rev. C24, 1543 (1981) - <u>T. Mueller et al., Phys. Rev. C83, 054615 (2011)</u> - P. Huber, Phys. Rev. C84, 024617 (2011) Flux model has marginal impact on Far vs. Near oscillation Measurement # **Uncertainty Summary** | Detector | | | | | | | |--------------------|------------|------------|--------------|--|--|--| | | Efficiency | Correlated | Uncorrelated | | | | | Target Protons | | 0.47% | 0.03% | | | | | Flasher cut | 99.98% | 0.01% | 0.01% | | | | | Delayed energy cut | 90.9% | 0.6% | 0.12% | | | | | Prompt energy cut | 99.88% | 0.10% | 0.01% | | | | | Multiplicity cut | | 0.02% | < 0.01% | | | | | Capture time cut | 98.6% | 0.12% | 0.01% | | | | | Gd capture ratio | 83.8% | 0.8% | <0.1% | | | | | Spill-in | 105.0% | 1.5% | 0.02% | | | | | Livetime | 100.0% | 0.002% | < 0.01% | | | | | Combined | 78.8% | 1.9% | 0.2% | | | | For near/far oscillation, only uncorrelated uncertainties are used Largest systematics are smaller than far site statistics (~1%) ### Reactor | Correlat | ed | Uncorrelated | | | | | |-----------------------------|------|-----------------------|------|--|--|--| | Energy/fission | 0.2% | Power | 0.5% | | | | | $\overline{\nu}_e$ /fission | 3% | Fission fraction 0.6% | | | | | | | | Spent fuel | 0.3% | | | | | Combined | 3% | Combined | 0.8% | | | | Influence of uncorrelated reactor systematics further reduced by far vs. near measurement # **Antineutrino Rate .vs. Time** ### **Detected rate fully correlated with reactor flux expectations** - · Predicted rate assumes no oscillation - Normalization is determined by fit to data - · Absolute normalization is within a few percent of expectations # **Rate Only Analysis** $$\sin^2 2\theta_{13} = 0.089 \pm 0.009$$ $$\chi^2/NDF = 0.48/4$$ ### Rate only analysis - Use maximum likelihood method - Far vs. near relative measurement [absolute rate is not constrained] - Constrain $|\Delta m_{ee}^2|$ to the MINOS $|\Delta m_{\mu\mu}^2| = 2.41_{-0.10}^{+0.09} \times 10^{-3} (eV^2)$ PRL. 110, 251801 (2013) - Consistent results obtained by different reactor flux models # **Spectral Oscillation** $$P(\bar{v_e} \rightarrow \bar{v_e}) \approx 1 - \sin^2 2\theta_{13} \sin^2 (1.27 \Delta m_{ee}^2 \frac{L}{E})$$ Due to the short baseline, Daya Bay can observe one effective $|\Delta m^2_{ee}|$, which is is a constant shift of $|\Delta m^2_{32}|$ for two mass hierarchies . $$|\Delta m_{ee}^2| \approx |\Delta m_{32}^2| \pm 5.21 \times 10^{-5} eV^2$$ Normal Inverted m_3^2 $|\Delta m^2_{ee}|$ m_2^2 m_1^2 $|\Delta m^2_{ee}|$ $|\Delta m^2_{ee}|$ $|\Delta m^2_{ee}|$ m_3^2 +(-) for Normal (Inverted) Mass Hierarchy Require detailed understanding of detector energy response # **Detector Energy Response** Energy Model connects reconstructed energy \mathbf{E}_{rec} and true kinetic energy \mathbf{E}_{true} Applied on the predicted E_{true} spectrum to compare with data # **Energy Response Model** ### **Energy Response Parameterization** $$f = \frac{E_{rec}}{E_{true}}(E_{true}) = \frac{E_{vis}}{E_{true}}(E_{true}) = \frac{E_{vis}}{E_{vis}}(E_{vis})$$ ### **Scintillator Response** - Electrons - parameterization to model electron scintillator response $$\frac{E_{vis}}{E_{true}}(E_{true}) = \frac{1 + p3 \cdot E_{true}}{1 + p1 \cdot e^{-p2 \cdot E_{true}}}$$ - Gamma and Positron Response - Gamma connected electron model through MC - Positron assumed to interact with the scintillator in the same way as electrons: $$E_{vis}^{e+} = E_{vis}^{e-} + 2 \cdot E_{vis}^{\gamma} (0.511 \, MeV)$$ ### **Electronics Response** - Electronics not fully capture late secondary hits - Empirical parameterization: exponential # **Energy Response Model Constrain** ### Full detector calibration data - 1 Monoenergetic gamma lines from various sources - ▶ Radioactive calibration sources, employed regularly (⁶⁸Ge, ⁶⁰Co, ²⁴¹Am¹³C) and during special calibration periods (¹³⁷Cs, ⁵⁴Mn, ⁴⁰K, ²⁴¹Am⁹Be, Pu¹³C) - ► Singles and correlated spectra in regular physics runs (⁴⁰K, ²⁰⁸TI, *n* capture on H) - $\boxed{2}$ Continuous spectrum from 12 B produced by muon spallation inside the scintillator ### Standalone measurements - Scintillator quenching measurements using neutron beams and gamma sources - Calibration of readout electronics with flash ADC # **Final Positron Energy Response** Multiple models are constructed with different parametrization and data constraints ### **Final Positron Energy Model:** - Conservatively combine 5 minimal correlated energy models - All remaining models are contained in the 68% confidence interval of the resulting model - The total positron energy response uncertainty is within 1.5% # **Spectral Distortion: neutrino → positron** Correction with the positron angular distribution $E_{Prompt} \simeq E_{v} - 0.78 MeV$ Neglect neutron recoil energy ~10 keV # **Spectral Distortion: Energy loss in Acrylic** # Positron energy losses in the Inner Acrylic Vessel (IAV) - Acrylic vessel is non-scintillating - only 2 x 511 keV γs can be seen - Correction based on MC # **Spectral Distortion: Energy Response** **Energy Scale** $$\frac{\sigma}{E} = \sqrt{(1.48\%^2 + \frac{8.7\%^2}{E} + \frac{2.71\%^2}{E^2})}$$ (E in the unit of MeV) Calibrated primarily using nonmagnetic gamma sources **Energy Resolution** # **Spectral Distortion: Adding Background** Reconstructed Energy Eprompt (MeV) # χ² Definition $$\chi^{2} = \sum_{i}^{\det \times E_{p}} [N_{i}^{pred}(\theta_{13}, \Delta m_{ee}^{2}, \vec{f}, \vec{\eta}, \vec{\epsilon}, \vec{b}), -N_{i}^{data} + N_{i}^{data} \log \frac{N_{i}^{data}}{N_{i}^{pred}(\theta_{13}, \Delta m_{ee}^{2}, \vec{f}, \vec{\eta}, \vec{\epsilon}, \vec{b})} \\ + \sum_{j} \sum_{k} \sum_{k} f_{j} V_{jk}^{-1} f_{k} \\ + \sum_{l} \frac{\partial b \cdot E}{\partial_{l}^{2}} \\ + \sum_{l} \frac{\partial e t \times eff}{\partial_{m}^{2}} \\ + \sum_{m} \frac{\partial e t \times eff}{\partial_{m}^{2}} \\ + \sum_{l} \frac{\partial e t \times eff}{\partial_{m}^{2}} \\ + \sum_{l} \frac{\partial e t \times b g}{\partial_{m}^{2}} \\ + \sum_{l$$ - · Binned maximum likelihood method - Constrain with the uncertainty from reactor flux model, background and relative detection efficiency. - Using covariance matrix to reduce number of the nuisance parameters for the reactor flux model. Far vs. near relative measurement [No constraint on the absolute rate] # **Spectra Only Analysis** $$\sin^2 2\theta_{13} = 0.108 \pm 0.028$$ $|\Delta m_{ee}^2| = 2.55_{-0.18}^{+0.21} \times 10^{-3} (eV^2)$ $\chi^2/NDF = 161.2/148$ ### Spectra only analysis - For each AD, total event prediction fixed to the observed data - $\chi^2/NDF = 161.2/148$ (Float $\sin^2 2\theta_{13}$) - $\chi^2/NDF = 178.5/146$ (Fix $\sin^2 2\theta_{13} = 0$) - $\Delta \chi^2/NDF = 17.3/2$, corresponding to P=1.75e-4. - Rule out $\sin^2 2\theta_{13} = 0$ at $> 3\sigma$ from spectra only information ## **Rate and Spectral Analysis** #### **Consistent with the MINOS result** #### Daya Bay MINOS Normal $$\Delta m_{32}^2 = 2.54_{-0.20}^{+0.19} \times 10^{-3} (eV^2)$$ $\Delta m_{32}^2 = 2.37_{-0.09}^{+0.09} \times 10^{-3} (eV^2)$ Inverted $$\Delta m_{32}^2 = -2.64_{-0.20}^{+0.19} \times 10^{-3} (eV^2)$$ $\Delta m_{32}^2 = -2.41_{-0.09}^{+0.11} \times 10^{-3} (eV^2)$ 37 **IBD Prompt Spectra** # Spectrum distortion consistent with oscillation - Both background and predicted no oscillation determined by best fit - Errors are statistical only # Global $sin^2 2\theta_{13}$ results ## **Completion of 8-AD Installation** Two more ADs are installed in in EH2 and EH3 in the fall of 2012. ## sin²2θ₁₃ Sensitivity Projection - Current errors are dominated by the statistical uncertainties (73%) - Major systematics: - Reactor Model, relative+absolute energy and detector efficiency - Daya Bay $\sin^2 2\theta_{13}$ final precision ~4%, it can be further improved by adding nH capture analysis ## Δm²_{ee} Sensitivity Projection - Current errors are dominated by the statistical uncertainties (73%) - Major systematics: - Relative energy and background - Daya Bay $|\Delta m^2_{ee}|$ final precision ~0.1x10⁻³ eV², comparable to the results from μ flavor sector ## **Summary** • Daya Bay made the first direct measurement of the short baseline electron antineutrino oscillation frequency $|\Delta m^2_{ee}|$ and the mixing angle $\sin^2 2\theta_{13}$ from the relative deficit and spectral distortion observed based on 217 days of full 6-detector data. $$\sin^2 2\theta_{13} = 0.090^{+0.008}_{-0.009} \quad |\Delta m_{ee}^2| = 2.59^{+0.19}_{-0.20} \times 10^{-3} (eV^2)$$ - Expecting from Daya Bay soon: - Measurement of absolute reactor flux to address the reactor anomaly - Significantly increase precision with 8-detector data ## **BNL Group at Daya Bay** People missing from the picture are: Donna Barci, Wai-Ting Chan, Chellis Chasman, Zeynep Isvan, Debbie Kerr, Harry Themann, Elizabeth Worcester, Xin Qian and Minfang Yeh. # backup ## **Manual Calibration System (MCS)** nGd Energy at Various MCS PuC Source Location - MCS installed on AD1 during the summer of 2012. - 239 Pu 13 C + 60 Co composite source 4π source calibration, ~ 1700 locations ## **Flux Model Comparison** #### ILL + Petr #### - Rate Only: - χ^2 / ndf : 0.475584 / 4 - $\sin^2 2\theta_{13}$: 0.0890 #### - Rate + Shape: - χ^2 / ndf: 162.131 / 153 - $\sin^2 2\theta_{13}$: 0.0909 - Δm_{32}^2 : 2.48 x 10⁻³ eV² #### • ILL + Mueller #### - Rate Only - χ^2 / ndf : 0.479858 / 4 - $\sin^2 2\theta_{13}$: 0.0889 #### - Rate + shape - χ^2 / ndf : 163.444 / 153 - $\sin^2 2\theta_{13}$: 0.0904 - Δm_{32}^2 : 2.51 x 10⁻³ eV² #### **Site Contribution** - Site2 + Site3 (Remove Site1) - $-\sin^2 2\theta_{13}$: 0.090 ± 0.0097 - $-\Delta m_{32}^2$: (2.52 ± 0.21) x 10⁻³ eV² - Site1 + Site3 (Removing Site2) - $-\sin^2 2\theta_{13}$: 0.090 ± 0.010 - $-\Delta m_{32}^2$: (2.52 ± 0.21) x 10⁻³ eV² - Site1 + Site2 + Site3 - $\sin^2 2\theta_{13} : 0.090 \pm 0.0085$ - $-\Delta m_{32}^2$: (2.54 ± 0.20) x 10⁻³ eV² ## **More Nonlinearity Models...** - Several other models are also built based on the different assumption of scintillator quenching, Cerenkov contribution and electronics nonlinearity. All the models agree with the beta spectra and gamma sources reasonably well. - Combine five models conservatively to estimate the energy nonlinearity uncertainty, the total uncertainty is around 1-2%. $$\frac{E_{rec}}{E_{true}} = \left(\frac{E_{rec}}{E_{true}}\right)_{nominal} \left(1 + \sum_{i=0}^{5} a_i (f_i - 1)\right) \qquad \text{Where} \qquad f_i = \frac{\left(\frac{E_{rec}}{E_{true}}\right)}{\left(\frac{E_{rec}}{E_{true}}\right)}$$ ## **Cross Check with Continuous Spectra** Sizable theoretical uncertainties from 1st forbidden non-unique decays. ## **Liquid Scintillator Filling** $$\frac{N_{\rm f}}{N_{\rm n}} = \left(\frac{N_{\rm p,f}}{N_{\rm p,n}} \right) \left(\frac{L_{\rm n}}{L_{\rm f}} \right)^2 \left(\frac{\epsilon_{\rm f}}{\epsilon_{\rm n}} \right) \left[\frac{P_{\rm sur}(E,L_{\rm f})}{P_{\rm sur}(E,L_{\rm n})} \right]$$ #### . #### Load cells measure 20 ton target mass to 3 kg (0.015%) - LAB + Gd (0.1%) + PPO (3 g/L) + bis-MSB (15 mg/L) - More than 3 years R&D (BNL & IHEP) - Multi-stage purification - 185 ton Gd-LS + 196 ton LS production ## **Detection Efficiency** ## **Capture Time and Gd Capture Ratio** Consistent neutron capture times in all detectors. Capture time in each detector also constrains Gd capture ratio. Measurement of neutron capture time from Am-C source constrains uncertainty in relative H/Gd capture efficiency to <0.1% among detectors. Relative detector efficiency estimated within 0.01% by considering possible variations in Gd concentration. ^{*}Data has background included, MC is pure IBD signal. ## **Background**: β-n decay Use theoretical calculation to predict the Li9/He8 spectrum. Due to the constrain the B12 data, we have quite good measurement of the electron quenching model. Applying the electron absolute energy scale and resolution smearing on the spectrum. The shape uncertainty is controlled by the energy nonlinearity model. Different quenching factors applied on the neutron and alpha energy to vary to spectrum. The predicted spectrum agree with measured spectrum reasonably well. Spectrum difference due to different quenching to the neutron and alpha energy. #### **Reactor Flux Uncertainties** - Reducing nuisance parameters. - Increasing fitting speed. ## **Additional Spectrum Correction**